Case Study: The results of IMPCO's GM 3.0 liter certified engine program Evaluation of a GM 3.0 liter four cylinder engine to determine system criteria and design required to comply with ARB's 2001 and subsequent LSI certification regulations. This presentation highlights the results of each level of development from: - Basic system development - Catalyst introduction - Introduction of customized closed loop systems. IMPCO development program achieved a significant reduction in exhaust gas levels over the base engine configuration with comparable engine power output and driveability The results of IMPCO's GM 3.0 liter certified engine program # Step #1 Setting the test protocol to demonstrate that emissions can be achieved while retaining power & Torque. Also to meet durability for 2004. An OEM open loop production engine was tested for baseline emissions and power/torque characteristics ## **IMPCO System Development** - Closed loop gas valve added to IMPCO carburetor - Idle and power settings were adjusted for desired emissions and controller authority - IMPCO regulator location optimized for transient response - Electric lock-off installed - IMPCO 3-way catalyst installed - Calibrated emissions air-gas valve installed - Fitting from secondary reference chamber cover routed to closed loop control solenoid - 3-way closed loop control solenoid was added as a modulated switching device between air valve vacuum (normally closed) and atmospheric reference pressure (normally open) - Software calibrated to achieve a balance of low Nox, HC, and CO emissions - Horsepower and torque curves plotted The results of IMPCO's GM 3.0 liter certified engine program ## In Vehicle Development During dyno system development, a simultaneous on-vehicle evaluation was taking place. A current production open loop truck with identical engine/intake system was tested at the OEM to evaluate and baseline performance of a current production vehicle. The OEM performed the following tests on the vehicle: #### OEM in vehicle Open Loop performance tests: - Emissions - Drawbar pull - Acceleration - Gradeability - Driveability was measured subjectively in a pass/fail type criteria Truck was shipped to IMPCO and immediately tested to correlate IMPCO performance test data with the OEM data. IMPCO tested the vehicle for the following criteria: #### IMPCO in vehicle Open Loop baseline performance tests: - Emissions - Drawbar pull - Acceleration - Driveability #### IMPCO in vehicle Closed Loop development: A duplicate closed loop fuel and exhaust system to that tested on the dyno was developed and installed on the truck. The Closed Loop truck was tested and compared to the Open Loop. #### IMPCO in vehicle Closed Loop performance tests: - Emissions - Drawbar pull - Acceleration - Driveability Key members of the engineering team visited the OEM to review their test procedures and answer questions concerning the fuel system and its development. The results of IMPCO's GM 3.0 liter certified engine program Test One - Open Loop - No Catalyst Test Two - Commander I (low CO controller) - No Catalyst Test Three - Commander II (custom program) + IMPCO Catalyst | | Test One | Test Two | Test Three | |---------------|----------|----------|------------| | Nox, g\hp-h | 24.92 | 12.47 | 0.47 | | CO,g\hp-h | 0.01 | 3.28 | 0.13 | | HC,g\hp-h | 1.65 | 1.13 | 0.13 | | Nox+HC,g\hp-h | 26.57 | 13.6 | 0.6 | The results of IMPCO's GM 3.0 liter certified engine program **Appendix 2: Dynamometer Performance Curves** Open Loop-> AV1-14 ag/v, 1.8%CO WOT setting Closed Loop-> CDP-2r7, CAT installed 17-Dec-98 The results of IMPCO's GM 3.0 liter certified engine program #### **Appendix 3: In vehicle Performance Testing** Open Loop Baseline Testfor all tests;Transmission Sump Temp=>160FTruck tested as shipped, not optimized.Hydraulic Sump Temp=>150FEngine Oil Sump Temp=>200F GM 3.0 liter Cushion truck w/ 2.5 ton capacity - 9600 lb vehicle #### **Emissions Test** | Condition | Engine
Speed | %CO | HC, ppm | %O2 | |-------------|-----------------|------|---------|------| | ldle | 800 | 0.09 | 100 | 1.26 | | High Idle | 2900 | 0.05 | 20 | 3.08 | | Tilt Relief | 2800 | 0.04 | 20 | 1.8 | | Trans Stall | 2100 | 0.03 | 71 | 1.27 | #### **Performance Tests** Acceleration through 50ft from standstill | Condition | method 1 | method2 | method3 | | |---------------------|----------|---------|------------|--| | Nelsed | 4.07 | 4.75 | <i>-</i> 7 | | | No Load | 4.87 | 4.75 | 5.7 | | | Loaded
(5000lbs) | 5.27 | 5.05 | 6.55 | | method 1: Lift brake and Jab throttle at same time method 2: Lift brake and wait until transmission engagement, then Jab throttle method 3: Lift brake, Jab throttle and Pull + Hold Tilt Relief at same time Drawbar Pull | <u>Diawbai Fuli</u> | 1 | |---------------------|------| | Ave Force | 5670 | | (lhe) | 3070 | The results of IMPCO's GM 3.0 liter certified engine program ## Appendix 3: In vehicle Performance Testing con't IMPCO/GM 3.0 liter Cushion truck w/ 2.5 ton capacity - 9600 lb vehicle Closed Loop Test for all tests; Transmission Sump Temp= >160F Hydraulic Sump Temp= >150F Engine Oil Sump Temp= >200F ## **Emissions Test (pre catalyst)** | Condition | Engine
Speed | %CO | HC, ppm | %O2 | Nox, ppm | |-------------|-----------------|------|---------|------|----------| | Idle | 760 | 0.31 | 133 | 0.58 | 440 | | High Idle | 2850 | 0.38 | 27 | 0.48 | 1100 | | Tilt Relief | 2670 | 0.41 | 51 | 0.45 | 3500 | | Trans Stall | 2120 | 0.48 | 85 | 0.41 | 4250 | ## **Performance Tests** Acceleration through 50ft from standstill | Condition | method 1 | method2 | method3 | | | | | |-----------|----------|---------|---------|--|--|--|--| | No Load | 4.70 | 4.57 | E 4E | | | | | | NO LOAG | 4.78 | 4.57 | 5.45 | | | | | | Loaded | F 10 | 4.00 | 6.15 | | | | | | (5000lbs) | 5.18 | 4.98 | 6.15 | | | | | method 1: Lift brake and Jab throttle at same time method 2: Lift brake and wait until transmission engagement, then Jab throttle method 3: Lift brake, Jab throttle and Pull + Hold Tilt Relief at same time #### Drawbar Pull | Ave Force | 6002 | |-----------|------| | (lbs) | 6002 | The results of IMPCO's GM 3.0 liter certified engine program ## Appendix 3: In vehicle Performance Testing con't Closed Loop Test for all tests; Transmission Sump Temp⇒160F Hydraulic Sump Temp⇒150F Engine Oil Sump Temp⇒200F ## **Emissions Test (post catalyst)** | Condition | Engine
Speed | %CO | HC, ppm | %O2 | Nox, ppm | |-------------|-----------------|------|---------|------|----------| | ldle | 730 | 0.00 | 35 | - | 0 | | High Idle | 2880 | 0.01 | 14 | 0.20 | 150 | | Tilt Relief | 2760 | 0.01 | 11 | 0.10 | 300 | | Trans Stall | 2130 | 0.15 | 58 | 0.12 | 475 | THIS IS TO ILLUSTRATE PRE-CATALYST VS POST-CATALYST EMISSIONS ONLY PERFORMANCE TESTING CAN BE FOUND ON POST CATALYST SHEET Engine dynamometer The results of IMPCO's GM 3.0 liter certified engine program Example of closed loop system Same real estate as an open loop system The results of IMPCO's GM 3.0 liter certified engine program <u>Further Improvements -</u> Further enhancements to the Commander II software after the preceding case study enables further emission reductions and further enhances transient performance of the engine. | TEST NUMBER: | 990514 | | ENGINE: | 3.0 GM | | MIXER: | CA100 | | |---------------------|---------|---------------|--------------|--------|--------------|------------|---------------|-----------------| | | 5/14/99 | | CONTROL: | | | | Velocity | | | | 11am | | | Impco | | | | | | | | sing next ger | neration CDP | | ystem. Impro | ved EGO wa | aveform shap | ing capabilitie | | | | | | | | | | | | | MODE 1 | MODE 2 | MODE 3 | MODE 4 | MODE 5 | MODE 6 | MODE 7 | WEIGHTED | | WEIGHT FACTOR | 6% | 2% | 5% | 32% | 30% | 10% | 15% | 100% | | TIME, seconds | 300 | 300 | 300 | 300 | 300 | 300 | 300 | | | SPEED, rpm | 2423 | 1625 | 1625 | 1625 | 1625 | 1625 | 790 | | | % MAX. TORQUE | 25% | 100% | 75% | 50% | 25% | 10% | 0% | | | TORQUE, ft-lb | 34 | 136 | 99.4 | 66.2 | 33.1 | 13.3 | 0.0 | | | TORQUE, N-m | 46.1 | 184.4 | 134.8 | 89.8 | 44.9 | 18.0 | 0.0 | | | POWER, hp | 15.7 | 42.1 | 30.8 | 20.5 | 10.2 | 4.1 | 0.0 | 13.36 | | weighted power (hp) | 0.9 | 8.0 | 1.5 | 6.6 | 3.1 | 0.4 | 0.0 | 13.36 | | WORK, hp-h | 1.3 | 3.5 | 2.6 | 1.7 | 0.9 | 0.3 | 0.0 | | | POWER, kw | 11.7 | 31.4 | 22.9 | 15.3 | 7.6 | 3.1 | 0.0 | 9.96 | | WORK, kw-h | 1.0 | 2.6 | 1.9 | 1.3 | 0.6 | 0.3 | 0.0 | | | LAMBDA | NOx, g | 0.043 | 0.746 | 0.6 | 0.107 | 0.007 | 0.646 | 0.058 | 0.1571 | | CO, g | 0.418 | 40.275 | 11.333 | 5.351 | 0.125 | 0.027 | 0.009 | 3.1511 | | HC, g | 0.056 | 0.252 | 0.348 | 0.172 | 0.047 | 0.073 | 0.169 | 0.1276 | | #pump revs | 6000 | 5995 | 5999 | 5999 | 6000 | 6001 | 5999 | | | #pump revs/300sec | 6000 | 6000 | 6000 | 6000 | 6000 | 6000 | 6000 | | | correction factor | 1.0000 | 0.9992 | 0.9998 | 0.9998 | 1.0000 | 1.0002 | 0.9998 | | | weighted Nox (g) | 0.003 | 0.015 | 0.030 | 0.034 | 0.002 | 0.065 | 0.009 | 0.1572 | | weighted CO (g) | 0.025 | 0.806 | 0.567 | 1.713 | 0.038 | 0.003 | 0.001 | 3.1522 | | weighted HC (g) | 0.003 | 0.005 | 0.017 | 0.055 | 0.014 | 0.007 | 0.025 | 0.1276 | | | | | | | | | | | | NOx, g/h | 0.52 | 8.95 | 7.20 | 1.28 | 0.08 | 7.75 | 0.70 | 1.8857 | | CO, g/h | 5.02 | 483.30 | 136.00 | 64.21 | 1.50 | 0.32 | 0.11 | 37.8132 | | HC, g/h | 0.67 | 3.02 | 4.18 | 2.06 | 0.56 | 0.88 | 2.03 | 1.5311 | | weighted Nox (g/h) | 0.03 | 0.18 | 0.36 | 0.41 | 0.03 | 0.78 | 0.10 | 1.8858 | | weighted CO (g/h) | 0.30 | 9.67 | 6.80 | 20.55 | 0.45 | 0.03 | 0.02 | 37.8258 | | weighted HC (g/h) | 0.04 | 0.06 | 0.21 | 0.66 | 0.17 | 0.09 | 0.30 | 1.5313 | | | | | | | | | | | | | | | | | | | NOx, g/hp-h | | | | | | | | | | CO, g/hp-h | 0.21 | | | | | | | | | HC, g/hp-h | | | | | | | | | NOx | +HC, g/hp-h | 0.26 | | | | | | | | NOx | +HC, g/kW-h | 0.34 | | | | | | | | | | | | NOx+HC, g/hp-h | 0.08 | 0.28 | 0.37 | 0.16 | 0.06 | 2.10 | non-corrected | 0.26 | | NOx, g/kw-h | 0.04 | 0.29 | 0.31 | 0.08 | 0.01 | 2.53 | non-corrected | 0.19 | | CO, g/kw-h | 0.43 | 15.40 | 5.93 | 4.20 | 0.20 | 0.11 | non-corrected | 3.80 | | HC, g/kw-h | 0.06 | 0.10 | 0.18 | 0.14 | 0.07 | 0.29 | non-corrected | 0.15 | | NOx+HC, g/kw-h | 0.10 | 0.38 | 0.50 | 0.22 | 0.08 | 2.81 | non-corrected | 0.34 | The Results of IMPCO's GM 3.0 liter certified engine program # Field Testing To Further validate performance and durability in a field environment, IMPCO has performed additional testing in manufacturing facilities. The following data has been collected from a performance and durability validation test we are running on the IMPCO Commander II and catalyst. ## TRUCKS CONFIGURED AT MANUFACTURING FACILITY | Truck No. | Hours | Engine Size | |-----------|-------|-------------| | | | | | 101 | 86.5 | 4.3 L GM | | | | | | 103 | 57 | 3.0 L GM | | 108 | 340 | 3.0 L GM | | 119 | 9.9 | 4.3 L GM | - * COMMANDER II AND CATALYST INSTALLED - * 3.0 GM FUEL SYSTEM COMPONENTS WERE RECONFIGURED WITH REGULATOR MOUNTED CLOSED TO MIXER TO IMPROVE TRANSIENT RESPONSE - * 4.3 GM FUEL SYSTEM COMPONENTS WERE LEFT AS FACTORY CONFIGURED - * DUTY CYCLE CENTERED ON 50 DEGREES (ALL MODELS) - * ALL SPECIFICATIONS TAKEN WITH TRUCK HOT (+150 TRANS TEMPERATURE) The results of IMPCO's GM 3.0 liter certified engine program ## **DURABILITY DATA AS OF AUGUST 30,1999** | TRUCK
NO. | HOURS | OPERATION | СО | НС | DUTY
CYCLE
CONTROL | |--------------|-------|-------------|-----|----|--------------------------| | 100 | 2152 | IDLE | .33 | 49 | 60 | | | | TILT RELIEF | .31 | 49 | 50 | | | | TRANS STALL | .22 | 64 | 30 | | 101 | 2066 | IDLE | .07 | 36 | 50 | | | | TILT RELIEF | .50 | 64 | 50 | | | | TRANS STALL | .15 | 67 | 50 | | 103 | 2254 | IDLE | .01 | 14 | 60 | | | | TILT RELIEF | .01 | 15 | 50 | | | | TRANS STALL | .04 | 20 | 40 | | 108 | 3820 | IDLE | .01 | 24 | 60 | | | | TILT RELIEF | .04 | 17 | 50 | | | | TRANS STALL | .03 | 15 | 50 | | 119 | 1038 | IDLE | .07 | 53 | 50 | | | | TILT RELIEF | .40 | 49 | 50 | | | | TRANS STALL | .05 | 47 | 50 | ## **DURABILITY DATA AS OF NOVEMBER 2,1999** | TRUCK
NO. | HOURS | OPERATION | СО | НС | DUTY
CYCLE
CONTROL | |--------------|-------|-------------|-----|----|--------------------------| | 100 | 2806 | IDLE | .33 | 42 | 50 | | | | TILT RELIEF | .39 | 37 | 45 | | | | TRANS STALL | .50 | 70 | 30 | | 101 | 2300 | IDLE | .25 | 75 | 60 | | | | TILT RELIEF | .60 | 70 | 60 | | | | TRANS STALL | .15 | 85 | 60 | | 103 | 2837 | IDLE | .01 | 6 | 50 | | | | TILT RELIEF | .05 | 22 | 50 | | | | TRANS STALL | .08 | 33 | 40 | | 108 | 4722 | IDLE | .00 | 5 | 55 | | | | TILT RELIEF | .02 | 0 | 40 | | | | TRANS STALL | .11 | 31 | 35 | | 119 | 1400 | IDLE | .00 | 63 | 60 | | | | TILT RELIEF | .35 | 53 | 50 | | | | TRANS STALL | .11 | 63 | 40 | The results of IMPCO's GM 3.0 liter certified engine program ## **SUMMARY OF CONFIGURATION HOURS** | TRUCK
NO. | HOURS
AS OF
2 NOV 99 | HOURS ON
FUEL SYSTEM | HOURS
ON
CDP II | HOURS
ON
CATALYST | |--------------|----------------------------|-------------------------|-----------------------|-------------------------| | 100 | 2806 | 2806 | 2571 | NA | | 101 | 2300 | 2300 | 2213.5 | 2300 | | 103 | 2837 | 2837 | 2780 | 1560 | | 108 | 4722 | 4722 | 4382 | 4722 | | 119 | 1400 | 1400 | 1390.1 | 1400 |